


Barry Haugen

Vice President of Administration


Williston Basin Natural Gas Storage Fields


Williston Basin 228 Full-time employees


- Distribution by state
 - -135 Montana
 - -57 North Dakota
 - *–4 South Dakota*
 - -32 Wyoming

Major U.S. Pipelines

Williston Basin Revenue by Service

Transportation Service


Firm Transportation – essentially own space on the pipe

- *Highest priority*
- Within assigned path
- MDU holds majority of firm transportation

Interruptible Transportation

- Lower priority than firm
- Priority is determined by rate
 - Higher the rate, the higher the priority
 - The less firm transportation used the greater availability of IT transportation.
- Risk of curtailment increases

Williston Basin Natural Gas Storage Fields

Reservoirs

- Baker in SE Montana
 - Total 193 Wells
 - 15 are observation wells
 - 93 active producing wells in Units 2, 3, 4 & 5
- Elk Basin in NW Wyoming
 - Total 8 wells
 - 1 observation well
- Billy Creek in N Central Wyoming
 - 3 active producing wells

Williston Basin Reservoir Capacity All Fields (MMCF)

Total Reservoir Capacity	353,349
Total Cushion Gas	160,000
Total Working Gas	193,349
Less Line Pack/Balancing	3,096
Total Marketable Working Gas	190,253


Williston Basin Storage Withdrawal All Fields (MCF)


Firm Deliverability	213,965
Firm-WBI Line Pack/Balancing	40,835
Total Firm Deliverability	254,800
Additional Interruptible	60,200
Total Withdrawal Capability	315,000

Storage Working Gas
Capacity
by Reservoir Type –
North America

Storage Withdrawal
Capacity
by Reservoir Type –
North America


Source: EIA

U.S. Storage Working Gas Balance vs.

Five Year Average

Source: EIA

"The strategic market value of storage capacity increases as the availability of supply decreases at the same time market demand is increasing."

--Kelly Consulting Services

Storage Markets

- On System Limited Growth Potential
 - Potential market demand
 - Industrial
 - Electric Generation
 - Firm LDC load
- Off System Necessary for Growth
 - Mid-Continent via NBPL
 - Rockies via CIG and KMI

Potential Firm Storage Markets

- Local Distribution Companies
- •Electric Power Generation

47% of demand in the Rocky Mountain region is expected to come from electric generation over the next 10 years

Marketers / Industrial Loads

What drives Interruptible Storage?

- Arbitrage opportunities (Primarily to Mid-continent)
- Seasonal basis differentials (Both Rockies and Mid-Continent)
- Primarily marketing firms and industrial customers

Opportunities for Williston Basin in Montana and the northern Rockies Region

Expansion of Grasslands Pipeline

- Dependent on further development of conventional and nonconventional natural gas reserves in southeastern Montana
- Current capability is 90 mmcfd expandable to 200 mmcfd

Storage expansions and enhancements

- Driven by current supply/demand imbalance
- More storage capability will be needed in North America
- Tremendous opportunity to utilize depleted reservoir capacity in Montana

THANK YOU!